A High Performance MEMS Thin-Film Teflon Electret Microphone #### Yu-Chong Tai Associate Prof. of EE Caltech Micromachining Group Electrical Engineering 136-93 California Institute of Technology Pasadena, CA 91125, USA | maintaining the data needed, and of including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|--|--|--| | 1. REPORT DATE 24 AUG 1999 | | 2. REPORT TYPE N/A | | 3. DATES COVE | ERED | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | High Performance | MEMS Thin-Film | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) California Institute of Technology | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | _ | otes
oled Acoustic Micros
document contains c | - | eld on August 24 | and 25, 1999 |) in Crystal City, | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 12 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Condenser Microphones: Principal of Operation sound wave $G\Omega_{S}$ $V_{out} \approx (\delta x)(E_{constant})$ $E_{constant}$ Externally Biased Self-Biasing (electret) # Micromachined Electret Condensor Microphones - Requires no external power source (self-biasing) - Can be *mm*-scale with high sensitivity (10+ mV/Pa) - Integrable with on-chip electronics - Mass producible like ICs \rightarrow low cost, high yield - \bullet Structurally simple \rightarrow increased reliability Knowles® Our Envisioned Micromachined Microphone #### What is an Electret? #### **History** dielectric with trapped charge $$\tau_{\rm decay} = 10$$'s - 100's yrs | 1732 | Electret phenomena (Gray) | [slabs] | |-------|------------------------------|---------------| | 1919 | Wax electrets (Eguchi) | [mm] | | 1950+ | PTFE, PVDF, Mylar sheet [2 | >10 µm] | | 1962 | 1st electret mic. by Sessler | [6 µm] | | 1997 | Thin film Teflon electret | <i>[1 um]</i> | #### **Applications** μ - microphone/speaker μ - air filters μ - motors & generators ### Thin Film Teflon® Electret Technology | Material | DuPont Teflon® AF | | | |---------------------------------------|--|--|--| | Application | Spin on, bake @ 200°C | | | | Charge
Implantation | Back-Lighted Thyratron pulsed electron gun (keV <i>e</i> s) | | | | Charge Stabilization | Thermal annealing | | | | Charge Measurement | Charge compensation method | | | | Achievable Stable
Charge Densities | $1 \times 10^{-5} \text{C/m}^2$ to $8 \times 10^{-4} \text{C/m}^2$ | | | #### **Charge Implantation using the BLT** #### Advantages - Room temperature - Large beam size (>mm) - Variable energy (5 keV - 30 keV) - High electron dose (10⁻⁹ 10⁻⁶ C) - High throughput - Low Cost ### MEMS Electret Microphone Sensitivity: ~ 45 mV/Pa Dynamic Range: less than 30 - 110+ dB SPL THD: <1% @ 110 dB SPL, 650Hz #### Microphone Diaphragm & Back Plate # Microphone Back Plate Process Flow ### Electret Microphone Package ## Microphone Characteristics Bias Voltage: 0 V Open-circuit Sensitivity: ~ 45 mV/Pa (150-3000 Hz) (comparable to B&K 1/2" 4189 electret microphone!) Frequency Range: 100 Hz - 10 kHz Dynamic Range: less than 30 - over 110 dB SPL THD: <1% @ 110 dB SPL, 650Hz Frequency Response # Microphone Array for Directional Acoustics